Community mental health care worldwide: current status and further developments

Graham Thornicroft, Tanya Deb, Claire Henderson

Centre for Global Mental Health, King's College London, Institute of Psychiatry, Psychology & Neuroscience, London SE5 8AF, UK

This paper aims to give an overview of the key issues facing those who are in a position to influence the planning and provision of mental health systems, and who need to address questions of which staff, services and sectors to invest in, and for which patients. The paper considers in turn: a) definitions of community mental health care; b) a conceptual framework to use when evaluating the need for hospital and community mental health care; c) the potential for wider platforms, outside the health service, for mental health improvement, including schools and the workplace; d) data on how far community mental health services have been developed across different regions of the world; e) the need to develop in more detail models of community mental health services for low- and middle-income countries which are directly based upon evidence for those countries; f) how to incorporate mental health practice within integrated models to identify and treat people with comorbid long-term conditions; g) possible adverse effects of deinstitutionalization. We then present a series of ten recommendations for the future strengthening of health systems to support and treat people with mental illness.

Key words: Community mental health care, mental health services, low- and middle-income countries, evidence-based interventions, schools, workplace, chronic care model, deinstitutionalization

(World Psychiatry 2016;15:276-286)

Most people in the world who have mental illnesses receive no treatment ^{1,2}. This "treatment gap" is increasingly appreciated worldwide³⁻⁶. The World Health Organization (WHO) published in 2010 the first edition of its Mental Health Gap Action Programme (mhGAP) Implementation Guide⁷⁻⁹, which contains case finding and treatment guidelines for nine categories of mental and neurological disorders that have a major global public health impact.

This evidence-based approach is now being put into practice in over 90 countries worldwide. But what pattern of services and what systems of care best support the provision of the quality and quantity of treatment and care required for people with mental illnesses in the different scenarios (not only high- vs. low- and middle-income countries, but also high- vs. low-resource areas within countries)? That question is addressed in this paper, which focuses on the current status and new developments of community mental health care worldwide.

DEFINING COMMUNITY MENTAL HEALTH CARE

Our definition of community mental health care highlights several fundamental issues.

First, community mental health care encompasses: a) a population approach, b) viewing patients in a socio-economic context, c) individual as well as population-based prevention, d) a systemic view of service provision, e) open access to services, f) team-based services, g) a long-term, longitudinal, life-course perspective, and h) cost-effectiveness in population terms¹⁰. It also includes a commitment to social justice by addressing the needs of traditionally underserved populations, such as ethnic minorities, homeless persons, children and adolescents, and immigrants, and to provision of services where those in need

are located and in a fashion that is acceptable as well as accessible 11.

Second, community mental health care focuses not only upon people's deficits and disabilities (an illness perspective), but also upon their strengths, capacities and aspirations (a recovery perspective). Services and supports thus aim to enhance a person's ability to develop a positive identity, to frame the illness experience, to self-manage the illness, and to pursue personally valued social roles¹².

Third, community mental health care includes the community in a broadly defined sense. As a corollary of the second point, it emphasizes not just the reduction or management of environmental adversity, but also the strengths of the families, social networks, communities and organizations that surround people who experience mental illnesses¹³.

Fourth, community mental health care melds evidence-based medicine and practical ethics. A scientific approach to services prioritizes using the best available data on the effectiveness of interventions. At the same time, people who experience mental illnesses have the right to understand their illnesses (to the extent that professionals understand them), to consider the available options for interventions and whatever information is available on their effectiveness and side effects, and to have their preferences included in a process of shared decision making 14,15.

Thus, we define community mental health care as comprising the principles and practices needed to promote mental health for a local population by: a) addressing population needs in ways that are accessible and acceptable; b) building on the goals and strengths of people who experience mental illnesses; c) promoting a wide network of supports, services and resources of adequate capacity; and d) emphasizing services that are both evidence-based and recovery-oriented ¹⁶.

Figure 1 Balanced care model in relation to high-, middle- and low-income countries

A CONCEPTUAL FRAMEWORK FOR COMMUNITY MENTAL HEALTH CARE

The available evidence¹⁷⁻²⁰ suggests that a model of care including solely hospital based provision (usually inpatient and outpatient care) will be insufficient to provide access for people facing barriers to care, and to offer continuity of follow-up for those with longer-term disability. At the same time, there is not strong evidence that community-based services alone can offer the brief spells of intense treatment sometimes needed during mental health crises. The balanced care model has been formulated as a conceptual framework for providing both hospital and community based services¹⁸.

Yet, it is clear that high-income countries have about 200 times more financial resources for their mental health services than do low-income countries²¹. Many low-income countries in sub-Saharan Africa, for example, have only about one psychiatrist for every million people (Chad, Eritrea and Liberia each have only one psychiatrist in the entire country), compared with 137 per million in the US²². So, a single global model of care simply cannot apply. The balanced care model, therefore, applies somewhat differently to countries which are

classified by the World Bank Group²³ as high-, middle- or low-income countries (see Figure 1) and, if utilized, needs to be carefully considered for minor or major adaptation in any particular site or country.

The balanced care model suggests that, in low-income countries or sites, most of the available mental health provision should be invested in staff for primary health care and community settings²⁴. The roles of these staff include case finding and assessment, brief talking and psychosocial treatments, and pharmacological treatments^{25,26}. The very limited numbers of specialist mental health care staff (usually in the capital city and sometimes also in regional centers) are only able to provide training and supervision of primary care staff, consultation-liaison for complex cases, and outpatient and inpatient assessment and treatment for cases which cannot be managed in primary care^{27,28}.

In middle-income settings, the balanced care model indicates including as investment priorities, in addition to a continuing emphasis upon primary care, five key elements of general adult mental health services: a) outpatient/ambulatory clinics²⁹; b) community mental health teams³⁰⁻³³; c) acute inpatient care, even though there continues to be relatively

Figure 2 Global distribution of mental health expenditure per capita, by health setting (data from the WHO Atlas²¹)

weak evidence about several aspects of inpatient care or highly supported alternative settings³⁴⁻³⁸; d) long-term community-based residential care, with an appropriate range of support¹⁶; and e) options for work and occupation³⁹.

In high-income settings, in addition to primary care services and to the provision of general adult mental health services, the balanced care model implies that a series of specialized services should be provided, as resources allow (see Figure 1). These services will need to be provided in the same five categories as set out for middle-income countries.

COMMUNITY SERVICES PROVIDED ACROSS WIDER PLATFORMS OF CARE

Some interventions intended to improve mental health may be better provided from outside health services. The recent edition of the Disease Control Priorities Manual (DSP-3) sets out the arguments for this case⁴⁰. The bases for these wider types of intervention are sometimes called "platforms", and two are particularly relevant here: population-level and community-level platforms. Examples of the former include legislation, regulations, and public information campaigns, and examples of the latter include schools, workplaces, and neighborhoods/community groups^{41,42}. A recent review⁴², based upon the best available evidence from low- and middle-income settings, has shown which such interventions are most cost-effective.

At the population level, interventions which are evidence based include: laws and regulations to reduce demand for alcohol use (enforcement of blood alcohol limits for drivers, alcohol taxation, advertising bans, minimum drinking age 43,44); laws and regulations to restrict access to means of self-harm/suicide 45 ; child protection laws 46 ; laws promoting conditional cash transfers in order to alleviate poverty 47 ; and mass public awareness campaigns $^{48-51}$.

At the community level, interventions of known effectiveness include: integrating mental health promotion strategies (e.g., stress reduction and awareness of alcohol and drug misuse) into occupational health and safety policies⁵²; universal and targeted socio-emotional learning school programs for vulnerable children^{50,53}; mental health awareness school programs^{54,55}; methods for the identification and case detection of children with mental disorders in schools⁵⁶; early child enrichment/preschool educational programs⁵⁷; parenting programs for children aged 2-14 years⁵⁸; gender equity and/or economic empowerment programs for vulnerable groups⁵⁹; and training of gatekeepers (including community health workers, police and social workers) in identification of young people with mental disorders, including self-harm⁶⁰.

THE EXTENT OF COMMUNITY MENTAL HEALTH SERVICE DEVELOPMENT

There is a vast variability worldwide in the development of community mental health services⁶¹. The most comprehensive global source of information in this respect is the WHO World Mental Health Atlas²¹, which summarizes the key characteristics of national mental health systems across the world, and is periodically updated. The most recent edition (2014) includes data from 171 of the 194 member states of the United Nations.

Figure 2 shows the proportional expenditure for mental hospital, other inpatient and day care, and outpatient and primary care services, across lower middle-income, upper middle-income and high-income countries. This clearly illustrates the very large differences in absolute spending, and also the differing relative expenditure across the three service categories, reinforcing the point that relatively little of the small mental health budgets in low- and middle-income countries is spent outside inpatient care²¹.

Several important trends emerge from the WHO Atlas. Compared with the results from the 2011 survey, globally, there was a slight decrease (5%) in the number of mental hospitals, and a larger reduction in the number of mental hospital beds, which fell by nearly 30%, with a more substantial decrease (45%) in the Region of the Americas. At the same time, there was an increase of over 20% in the rate of admissions to mental hospitals, indicating an increasing bed turnover rate and decreasing average length of stay²¹.

At the global level, the number of beds available in psychiatric wards in general hospitals increased by 60% between 2011 and 2014. In the Western Pacific Region, in particular, psychiatric beds in general hospitals increased more than 8-fold since 2011.

The WHO Atlas does not contain data allowing conclusions on whether reducing number of beds in psychiatric hospitals is associated with greater expenditure on community services.

DEVELOPING COMMUNITY MENTAL HEALTH MODELS IN LOW- AND MIDDLE-INCOME COUNTRIES

The work of the WPA Task Force on the Steps, Obstacles and Mistakes to Avoid in the Implementation of Community Mental Health Care reveals more detailed patterns in the development of community mental health services in recent years ^{11,62}. This work combined a review of the relevant literature with detailed consultation processes in many regions of the world to identify challenges and solutions in implementing community based models of mental health care. A series of regional papers describe the findings in detail ⁶³⁻⁶⁸. Table 1 summarizes the main challenges which were identified and gives examples of approaches through which progress has sometimes been made.

The continuing lack of trained mental health practitioners is a substantial issue that affects most countries of the world 21 . In response to this, alternative approaches have been implemented which allocate duties previously reserved for psychiatrists or psychiatric nurses to non-specialized staff. This redistribution of clinical tasks is usually referred to as task shifting or task sharing 69 , and has been applied to a range of health conditions, including HIV/AIDS 70 , epilepsy 71 , surgery 72 , hypertension and diabetes 73 .

There is now emerging evidence that this approach can be a cost-effective method to provide treatment and care for people with depression⁷⁴⁻⁷⁶, psychosis^{77,78}, and perinatal psychiatric disorders⁷⁹. One part of this new approach is to provide training using clear and relevant guidance that staff can apply directly in the clinical situation, such as the WHO mhGAP Intervention Guide⁷. But training alone is insufficient, and it is increasingly clear that ongoing supervision is likely to be necessary to support staff to begin to apply the guidelines, and to gain and maintain clinical competence⁸⁰. The costs of such supervision, therefore, need to be included in the core resources necessary to make community care sustainable⁷⁸.

The new cadre of staff includes front-line health care workers, such as community health workers, and posts between the

traditional roles of nurse and doctor, such as the clinical officer or medical officer $^{81-84}$. Such staff are often recruited from the local area, and will have rich understanding of the sociocultural context $^{82-84}$.

This reconceptualization of the role of the psychiatrist requires first of all a new training curriculum, one that emphasizes the public health need for psychiatrists to work both directly in secondary and tertiary services, and to act as multipliers by potentiating the capacity of primary care staff to detect and treat people with mental illness^{4,85,86}. It has been suggested87 that in high-income countries this capacity (in particular in the treatment of people with major depressive disorder) may well be enhanced by changes in the organization and function of health care teams, such as those already being used to improve outcomes in other chronic diseases. Responsibility for active follow-up should be given to a case manager (for example, a practice nurse); adherence to treatment and patient outcomes should be regularly monitored; treatment plans should be frequently adjusted when patients do not improve; and the case manager and primary care physician should have the possibility to consult and refer to a psychiatrist when necessary.

Flexible and accessible working relationships between the primary care doctor, the case manager and a mental health specialist are considered essential to allow most patients with mental disorders to access more effective treatment in primary care, as well as the minority needing ongoing specialist care to be identified and referred. The adaptation of the ideas behind this model to low- and middle-income countries is still to be investigated.

INTEGRATING CARE FOR PEOPLE WITH COMORBID LONG-TERM CONDITIONS

It is becoming increasingly recognized that chronic physical and mental conditions are often comorbid. For example, among patients with diabetes, hypertension, tuberculosis and HIV/AIDS, the rates of anxiety and depression are at least double those of the general population⁸⁸. The common co-occurrence of these diseases in one person can interfere with the treatment regimen for a particular condition; for example, adherence to treatment for tuberculosis or antiretroviral therapy for HIV/AIDS is significantly undermined by the presence of untreated depression among these patients^{89,90}.

At the same time, in many low- and middle-income countries, primary care staff are trained to identify and treat physical but not mental conditions. The growing evidence of how commonly such comorbidities occur, and the inadequate health care system response to them, clearly indicates the need for structural change in how care is provided.

Within the context of increasingly strong calls to address the social determinants of health⁹¹ and to move towards universal health coverage, few countries will be able to respond

 Table 1 Obstacles, challenges, lessons learned and solutions in implementing community-oriented mental health care

	Obstacles and challenges	Examples of lessons learned and solutions
Society	Disregard for, or violation of, human rights of people with mental illness	 Oversight by: civil society and service user groups, government inspector- ates, international non-governmental organizations (NGOs), professional associations
	Stigma and discrimination, reflected in negative attitudes of health staff	 Encourage consumer and family and carer involvement in policy making, medical training, service provision (e.g., board member, consumer provid- er), service evaluation (consumer satisfaction survey)
	Need to address different models of abnor- mal behavior	• Traditional and faith-based paradigms need to be amalgamated, blended, or aligned as much as possible with medical paradigms
Government	Low priority given by government to mental health	Government task force on mental illness
		 Establish cross-party political support for the national policy and implementation
		 Effective advocacy on mental health gap, global burden of disease, impact of mental health conditions, cost-effectiveness of interventions
	Absence or inappropriate mental health policy	• Advocate for and formulate policy based upon widespread consultation with the full range of stakeholder groups
	Old or inappropriate mental health legislation	• Create powerful lobby and rationale for mental health law
	Inadequate financial resources in relation to population level needs	 Recruit key political and governance champions to advocate for adequate funding of initiatives
	Lack of alignment between payment methods, services and outcomes	• Provide small financial incentives for valued outcomes
		• Create categories of reimbursement consistent with system strategy
	Need to address infrastructure	• Government to plan and finance efficient use of buildings, essential supplies and electronic information systems
	Need to address structure of community- oriented service system	 Design the mental health system from local primary care to regional care to central specialty care and fill in gaps with new resources as funding grows
	Inadequate human resources for delivery of mental health care	 Task sharing to non-traditional staff cadres such as community health workers and health extension workers
	Brain drain and failure to retain staff	 United Nations agencies/international NGOs to optimize sustainability of their projects
	Non-sustainable, parallel programs by international NGOs	• Close relations with ministries and other stakeholders and international NGOs
		 Mental health plan in place so NGOs can help achieve these goals sustainably
Organization of health system	Need to design, monitor, and adjust organization of mental health system	• Set implementation plan with clear coordination between services
		• Prioritization of target groups, especially people with severe mental illness
	Lack of a feasible mental health program or non-implementation of mental health program	 Make program highly practical by identifying resources available, tasks to be completed, allocation of responsibilities, timescales, reporting and accountability arrangements, progress monitoring/evaluation systems
	Need to specify developmental phases	• Planners and professional leaders to design five- and ten-year plans
	Poor utilization of existing mental health facilities	• Improve awareness of benefits of facilities and services
		• Inbuilt monitoring quality of care, especially process and outcome phases
	Need to include non-medical services	 Include families, faith-based social services, NGOs, housing services, vocational services, peer-support services, and self-help services. All stake holders involved in designing system
	Lack of multi-sectoral collaboration, e.g. including traditional healers, housing, criminal justice, or education sectors	• Development of clear policy/implementation plan by all stakeholders
		• Collaborate with other local service to identify and help people with mental illness
		• Familiarization sessions between practitioners in the Western and local traditions
	Poor availability of psychotropic medication	• Drug revolving funds, public-private partnerships

Table 1 Obstacles, challenges, lessons learned and solutions in implementing community-oriented mental health care (continued)

Obstacles and challenges		Examples of lessons learned and solutions
Professionals and practitioners	Need for leadership	 Psychiatrists and other professionals need to be involved as experts in planning, education, research, and overcoming inertia and resistance in the current environment
	Difficulty sustaining in-service training/ade-	• Training of the trainers by staff from other regions or countries
	quate supervision	 Shifting of some psychiatric functions to trained and available practitioners
	High staff turnover and burnout, or low staff	• Emphasize career-long continuing training programs
	morale	• Training of supervisors
	Poor quality of care/concern about staff skills	 Ongoing training and supervision
		• Encourage and reward quality by awards and similar processes
	Professional resistance, e.g. to community- oriented care and service user involvement	 Government and professional societies promote the importance of community-oriented care and service user involvement
		 Develop training in recovery-oriented psychosocial rehabilitation as part of training of new psychiatrists, including at medical schools in low- and middle-income countries
	Dearth of relevant research to inform cost- effective services and lack of data on men- tal health service evaluation	• More funding on research, for both qualitative and quantitative evidence of successfully implemented examples of community-oriented care
	Failure to address disparities (e.g., by ethnic, economic groups)	 All key stakeholders involved; advocacy for under-represented groups to develop policies and implementation plans
Users, families, and other advocates	Need for advocacy	 Users and other advocates may be involved in all aspects of social change, planning, lobbying the government, monitoring the development and functioning of the service system, and improving the service system
	Need for self-help and peer support services	• Users to lead these movements
	Need for shared decision making	 Users and other advocates must demand at all levels that the system shift to value the goals of users and families and that shared decision making become the norm

effectively to the future health and economic burden that mental disorders and other chronic diseases will pose simply by pursuing "business as usual" approaches. Rather, health systems need new approaches that are capable of mounting an effective, integrated and efficient response to the prevention and management of mental disorders and other chronic conditions.

In order to progressively reform or transform health systems so that they are better equipped to deal with the kinds of health problems that increasingly dominate the demands put upon them, an integrated model of chronic disease prevention and management is called for. Such an approach has already been articulated in the form of the "chronic care model", which was initially developed by US health service researchers and practitioners^{92,93}, and subsequently adapted to the international level by the WHO in its Innovative Care for Chronic Conditions Framework (ICCCF)⁹⁴.

This framework sets out critical principles and requirements for coordinated care, i.e., that it should be community-based, person-centered, and system-oriented. It has been shown to be effective in improving patient outcomes and patient satisfaction across a range of chronic conditions in high-income settings^{95,96}. Yet, few examples to date have shown its successful

implementation in low- and middle-income countries. We do have ongoing and completed examples of certain elements in India, Ethiopia and especially South Africa, where we can find perhaps the most ambitious effort to date to reform or "reengineer" the entire health system towards chronic care ⁹⁷⁻⁹⁹.

The chronic care model codifies a number of systemic changes associated with quality improvements in chronic illness care, including: support of service users to manage themselves ("self-management support"); support of clinical decision making through guidelines; clear delineation of clinical roles and responsibilities; improved clinical information systems and service coordination; and collaboration with community groups ⁹³. The successful outcomes achieved by this model with hypertension and diabetes have led mental health service researchers and practitioners to apply it to mental disorders such as depression and anxiety, and evidence is growing of the effectiveness of the ICCCF approach ^{88,95,96,100-106}.

One advantage of such an integrated care approach, to be empirically tested in future, is that it may be more effective in providing physical health care to people with severe mental illness, and so diminish the high levels of premature mortality in the latter group, which may lead to 20-30 years less life expectancy¹⁰⁷⁻¹¹⁰.

POSSIBLE ADVERSE EFFECTS OF DEINSTITUTIONALIZATION

Deinstitutionalization has taken place for over half a century in many high-income countries worldwide¹¹¹. Although supported by both the WHO¹¹² and the WPA¹¹, this process has been subjected to a number of criticisms. Commentators have claimed a series of adverse effects, in particular high numbers of mentally ill people who are in prison, are homeless or are neglected. There has even been a recent call to "bring back the asylum"¹¹³. This contention has been advanced particularly where there have been concerns that reduced bed numbers, for example from hospital "downsizing" or closures, have not been accompanied by commensurate increases in the numbers of appropriately supported residential places in the community^{114,115}.

These objections to community care have been examined in a recent study which reviewed the consequences of reducing the number of beds for long-term psychiatric patients¹¹⁶. The authors of this review focused upon cohort studies of people with severe mental disorders who were discharged from psychiatric hospitals following an admission of one year or longer, and in whom data were analyzed at the individual level. They concluded that, contrary to the results of ecological studies, instances of homelessness, incarceration or suicide among those discharged were rare.

Indeed, where bed reduction is done responsibly, it has been shown that the overall costs of community-based care are similar to those of hospital-based services for long-term patients, while the quality of life and satisfaction among individuals receiving residential care in the community are higher compared to those in hospital¹¹⁷⁻¹¹⁹. On the other hand, where hospital closures are intended to be primarily cost-cutting exercises, without proper replacement by services in the community, then it is clear that the quantity and quality of care will suffer and may well lead to adverse outcomes for the people concerned, including the risk for "transinstitutionalization" ^{120,121}.

IMPLICATIONS OF THE EVIDENCE BASE FOR DEVELOPING COMMUNITY MENTAL HEALTH CARE

The foregoing discussion raises profound questions about why treatment and care for people with established mental illnesses, as well as evidence-based methods to prevent mental illness, have remained a low investment priority for governments in most countries worldwide, indeed a level of disregard that has been described as structural or systemic discrimination ^{122,123}. What has been learned since the mid-20th century, when deinstitutionalization first gained momentum in some high-income countries? We frame this closing section of our paper in terms of a series of recommendations, based upon the lessons learned.

We consider the greatest challenge in mental health care to be the degree of disregard shown to the fact that the large majority of people with mental illness worldwide receive no treatment¹²⁴. To scale up services to the quantum required necessarily means providing most services not in specialist care settings, but in primary, community health care services, and in population-level and community-level platforms as discussed above.

Proposal 1. Central and regional governments should measure the treated percentage of people with mental illness (coverage) and set specific targets to increase coverage over set time periods.

It is unacceptable that governments continue to allow people with all types of mental illness to die about 10 years before others in their communities¹²⁵, and people with severe mental illness to die 15-30 years earlier, in countries at all resource levels^{107,109,110,126,127}. Taking this issue seriously means reducing cardiovascular and pulmonary as well as suicide risk factors, again tasks that are more feasible in primary and community care settings.

Proposal 2. Health care services need to recognize the far lower life expectancy among people with mental disorders, and develop and evaluate new methods to reduce this health disparity.

It is clear that stigma and discrimination act as a pervasive influence that affects all levels of planning and implementation of treatments and services related to mental health. Yet, there is now an evidence base that contact-based interventions are effective to reduce stigma^{48,128-130}. The implication for community mental health is the need for population-level and community-level platforms to use contact-based interventions to reduce stigma and discrimination.

Proposal 3. Evidence-based interventions need to be provided in the long term at the population and community levels to reduce stigma and discrimination experienced by people with mental illness.

Part of the explanation for the mental health gap is that the services provided are often seen by people with mental illness and their carers as being inaccessible or unacceptable. Indeed, scaling up mental health care means paying attention both to the quantity and to the quality of care available ^{131,132}. While the question of institutionalization has usually been described within hospital settings, human rights issues also need to be quality assured within community mental health services ¹³³.

Proposal 4. Mental health staff should provide care that service users (and their family members) find accessible and acceptable.

The available evidence shows that a reasonable portfolio of mental health services, for example for a district or for a

Mental health is included in the Principles of the SDGs (formally called the "Declaration")

- To promote physical and mental health and well-being, and to extend life expectancy for all, we must achieve universal health coverage and access to quality health care (Paragraph 7)
- We are committed to the prevention and treatment of non-communicable diseases, including behavioral, developmental and neurological disorders, which constitute a major challenge for sustainable development (Paragraph 26)

Mental health is included within Goal 3 in three targets

- By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being (Target 3.4)
- Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol (Target 3.5)
- Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all (Target 3.8)

region, will need to include provision of both (limited) inpatient care, and a range of outpatient and community services, according to the resources available ¹⁷.

Proposal 5. Mental health care should consist of a careful balance of hospital and community care, with most care provided at or near to people's homes.

Value for money in providing treatments to people with mental illness means both investing in evidence-based care, and disinvesting in harmful, ineffective or less-effective interventions. At present, in countries of all resource level, understanding of how to implement good practice is not well developed 134-136.

Proposal 6. Mental health planners, both in times of economic growth and recession, should invest in treatments known to be effective, and disinvest from treatments known to be ineffective or even harmful.

There is a particular need to pay attention to how far people with mental illness control their own treatment and care plans, as in most countries worldwide forms of involuntary or compulsory treatment are commonly practiced. The United Nations Convention on the Rights of Persons with Disability sets out a framework which can be used to improve the respect of human rights of people with mental illness (referred to in this context as person with psychosocial disabilities)¹³⁷. Within both hospital- and community-based services, an important issue is how far patients/consumers actively participate in treatment through joint decision making processes.

Proposal 7. Health care staff and service users should develop and evaluate methods to improve shared decision making.

In several countries, high- and low-income ones, a wide range of health care practitioners from non-Western traditions provide health care related interventions¹³⁸, yet there are a number of challenges at present to an integrated approach, namely: a) the pathways to such practitioners for people with mental illnesses have not been documented in a systematic way; b) the methods of assessment and case formulation are rarely described, nor how far Western and non-Western staff cross-refer patients; c) the numbers of people receiving such care (and so their contribution to overall treatment coverage) is unknown; d) the nature of the interventions delivered is sometimes not described; e) the outcomes of care may not have been examined by scientific methods; and so f) the cost-effectiveness of such treatments is frequently unknown.

Indeed, official statements of mental health policy, for example in national mental health plans, rarely even acknowledge the existence of the non-state funded health care providers and sectors. In our view, therefore, a great deal now needs to be done to clarify these issues and to find effective methods to bring non-Western health care staff into a wider and integrated mental health care system 139-141. More and more detailed work is needed to identify the relative strengths of these various approaches, and how Western and non-Western tradition practitioners can form providers' networks, including cross-referral patterns, for the benefit of patients.

Proposal 8. Health care practitioners (of Western and non-Western traditions) should take practical steps to see each other as partners in an integrated system that increases the total amount of mental health care available, while ensuring that only effective and acceptable treatments are provided.

Many reports from service users and service user advocacy groups highlight that therapeutic pessimism from health care staff, whether hospital or community based, can itself be a factor promoting worse clinical outcome¹⁴². The social movement related to recovery has identified this feature of mental health staff, in particular, as hindering clinical progress¹⁴³.

Proposal 9. Mental health services should develop dedicated programs for recovery: this implies that staff understand an individual's personal recovery goals and fully support their achievement.

Mental health has recently been given a greater relative importance by the United Nations, as it has been clearly referred to within the Sustainable Development Goals (SDGs), and their related targets and indicators¹⁴⁴⁻¹⁴⁸ (see Table 2). In the period until 2030, the development of global mental health will be advanced by embedding mental health initiatives, as far as possible, into wider SDG-related investments, so as to improve mental health both directly and indirectly.

Proposal 10. Developments to improve mental health will be enhanced by: a) increasing mental health care delivery; b) strengthening health systems (particularly providing integrated care for people with long-term conditions); c) investing in platforms to deliver population-level and community-level interventions; and d) embedding evidence-based measures into global SDG-related activities that will promote mental health and prevent mental illness.

ACKNOWLEDGEMENTS

G. Thornicroft is supported by the National Institute for Health Research (NIHR) Collaboration for Leadership in Applied Health Research and Care South London at King's College London Foundation Trust. He acknowledges financial support from the UK Department of Health via the NIHR Biomedical Research Centre and Dementia Unit, awarded to South London and Maudsley National Health System (NHS) Foundation Trust in partnership with King's College London and King's College Hospital NHS Foundation Trust. He is also supported by the European Union Seventh Framework Programme (FP7/2007-2013) Emerald project. The views expressed here are those of the authors and not necessarily those of the NHS, the NIHR or the UK Department of Health.

REFERENCES

- Wang PS, Aguilar-Gaxiola S, Alonso J et al. Use of mental health services for anxiety, mood, and substance disorders in 17 countries in the WHO World Mental Health Surveys. Lancet 2007;370:841-50.
- Thornicroft G. Most people with mental illness are not treated. Lancet 2007;370:807-8.
- Demyttenaere K, Bruffaerts R, Posada-Villa J et al. Prevalence, severity, and unmet need for treatment of mental disorders in the World Health Organization World Mental Health Surveys. JAMA 2004;291:2581-90.
- Saxena S, Thornicroft G, Knapp M et al. Resources for mental health: scarcity, inequity, and inefficiency. Lancet 2007;370:878-89.
- Collins PY, Patel V, Joestl SS et al. Grand challenges in global mental health. Nature 2011;475:27-30.
- Collins PY, Saxena S. Action on mental health needs global cooperation. Nature 2016;532:25-7.
- World Health Organization. mhGAP intervention guide for mental, neurological and substance use disorders in non-specialized health settings. Geneva: World Health Organization, 2010.
- Dua T, Barbui C, Clark N et al. Evidence-based guidelines for mental, neurological, and substance use disorders in low- and middle-income countries: summary of WHO recommendations. PLoS Med 2011;8: e1001122.
- Barbui C, Dua T, Van Ommeren M et al. Challenges in developing evidence-based recommendations using the GRADE approach: the case of mental, neurological, and substance use disorders. PLoS Med 2010;7: e1000322.

- Thornicroft G, Tansella M. Better mental health care. Cambridge: Cambridge University Press, 2009.
- Thornicroft G, Alem A, Antunes Dos Santos R et al. WPA guidance on steps, obstacles and mistakes to avoid in the implementation of community mental health care. World Psychiatry 2010;9:67-77.
- Slade M. Personal recovery and mental illness. A guide for mental health professionals. Cambridge: Cambridge University Press, 2009.
- Warner R. Recovery from schizophrenia: psychiatry and political economy. Hove: Brunner-Routledge, 2004.
- Drake RE, Bajraktari I, Tansella M. Technology and behavioural health: an implementation challenge. Epidemiol Psychiatr Sci 2014;23:313-5.
- Slade M, Amering M, Farkas M et al. Uses and abuses of recovery: implementing recovery-oriented practices in mental health systems. World Psychiatry 2014;13:12-20.
- Thornicroft G, Szmukler G, Mueser K et al. Oxford textbook of community mental health. Oxford: Oxford University Press, 2011.
- Thornicroft G, Tansella M. Components of a modern mental health service: a pragmatic balance of community and hospital care Overview of systematic evidence. Br J Psychiatry 2004;185:283-90.
- 18. Thornicroft G, Tansella M. The balanced care model for global mental health. Psychol Med 2013;43:849-63.
- Thornicroft G, Tansella M. The balanced care model: the case for both hospital- and community-based mental healthcare. Br J Psychiatry 2013; 202:246-8
- Thornicroft G, Tansella M, Law A. Steps, challenges and lessons in developing community mental health care. World Psychiatry 2008;7:87-92.
- World Health Organization. World mental health atlas 2014. Geneva: World Health Organization, 2014.
- Miller G. Mental health in developing countries. The unseen: mental illness's global toll. Science 2006;311:458-61.
- World Bank, World Bank list of economies. Washington: World Bank, 2014.
- Desjarlais R, Eisenberg L, Good B et al. World mental health. Problems and priorities in low income countries. Oxford: Oxford University Press, 1995.
- Eaton J. Ensuring access to psychotropic medication in sub-Saharan Africa. Afr J Psychiatry 2008;11:179-81.
- Beaglehole R, Bonita R. Global public health: a scorecard. Lancet 2008; 372:1988-96
- Saxena S, Maulik P. Mental health services in low and middle income countries: an overview. Curr Opin Psychiatry 2003;16:437-42.
- Alem A. Community-based vs. hospital-based mental health care: the case of Africa. World Psychiatry 2002;1:99-100.
- Becker T, Koesters M. Psychiatric outpatient clinics. In: Thornicroft G, Szmukler GI, Mueser KT et al (eds). Oxford textbook of community mental health. Oxford: Oxford University Press, 2011:179-91.
- Rodriguez JJ. Mental health care systems in Latin America and the Caribbean. Int Rev Psychiatry 2010;4:317-24.
- Thornicroft G, Becker T, Holloway F et al. Community mental health teams: evidence or belief? Br J Psychiatry 1999;175:508-13.
- Tyrer S, Coid J, Simmonds S et al. Community mental health teams (CMHTs) for people with severe mental illnesses and disordered personality. Cochrane Database Syst Rev 2000;2:CD000270.
- Dieterich M, Irving CB, Park B et al. Intensive case management for severe mental illness. Cochrane Database Syst Rev 2010;10:CD007906.
- Holloway F, Sederer L. Inpatient treatment. In: Thornicroft G, Szmukler GI, Mueser KT et al (eds). Oxford textbook of community mental health. Oxford: Oxford University Press, 2011:223-31.
- Johnstone P, Zolese G. Systematic review of the effectiveness of planned short hospital stays for mental health care. BMJ 1999;318:1387-90.
- Lasalvia A, Tansella M. Acute in-patient care in modern, communitybased mental health services. Where and how? Epidemiol Psichiatr Soc 2010:19:275-81
- Lelliott P, Bleksley S. Improving the quality of acute inpatient care. Epidemiol Psichiatr Soc 2010;19:287-90.
- Lloyd-Evans B, Slade M, Jagielska D et al. Residential alternatives to acute psychiatric hospital admission: systematic review. Br J Psychiatry 2009; 195:109-17.
- Crowther RE, Marshall M, Bond GR et al. Helping people with severe mental illness to obtain work: systematic review. BMJ 2001;322:204-8.
- Patel V, Chisholm D, Parikh R et al. Addressing the burden of mental, neurological, and substance use disorders: key messages from Disease Control Priorities. 3rd edition. Lancet 2016;387:1672-85.

- Wahlbeck K. Public mental health: the time is ripe for translation of evidence into practice. World Psychiatry 2015;14:36-42.
- Petersen I, Evans-Lacko S, Semrau M et al. Promotion, prevention and protection: interventions at the population- and community-levels for mental, neurological and substance use disorders in low- and middleincome countries. Int J Ment Health Syst 2016;10:30.
- Rehm J, Chisholm D, Room R et al. Alcohol. In: Jamison D, Breman J, Measham A et al (eds). Disease control priorities in developing countries, 2nd ed. New York: Oxford University Press, 2006:887-906.
- Rehm J, Mathers C, Popova S et al. Global burden of disease and injury and economic cost attributable to alcohol use and alcohol-use disorders. Lancet 2009;373:2223-33.
- World Health Organization. Preventing suicide: a global imperative. Geneva: World Health Organization, 2014.
- Petersen I, Lund C, Stein DJ. Optimizing mental health services in lowincome and middle-income countries. Curr Opin Psychiatry 2011;24:318-23.
- Lund C, De Silva M, Plagerson S et al. Poverty and mental disorders: breaking the cycle in low-income and middle-income countries. Lancet 2011;378:1502-14.
- Thornicroft G, Mehta N, Clement S et al. Evidence for effective interventions to reduce mental-health-related stigma and discrimination. Lancet 2016;387:1123-32.
- Clement S, Lassman F, Barley E et al. Mass media interventions for reducing mental health-related stigma. Cochrane Database Syst Rev 2013;7: CD009453.
- Knapp M, McDaid D, Parsonage M. Mental health promotion and prevention: the economic case. London: Personal Social Services Research Unit, London School of Economics and Political Science, 2011.
- Evans-Lacko S, Henderson C, Thornicroft G et al. Economic evaluation of the anti-stigma social marketing campaign in England 2009-2011. Br J Psychiatry 2013;202(Suppl. 55):s95-101.
- Probst TM, Gold D, Caborn J. A preliminary evaluation of SOLVE: addressing psychosocial problems at work. J Occup Health Psychol 2008;13:32-42
- Durlak JA, Weissberg RP, Dymnicki AB et al. The impact of enhancing students' social and emotional learning: a meta-analysis of school-based universal interventions. Child Dev 2011;82:405-32.
- Rahman A, Mubbashar MH, Gater R et al. Randomised trial of impact of school mental-health programme in rural Rawalpindi, Pakistan. Lancet 1998;352:1022-5.
- Kelly CM, Mithen JM, Fischer JA et al. Youth mental health first aid: a description of the program and an initial evaluation. Int J Ment Health Syst 2011:5:4.
- Barry MM, Clarke AM, Jenkins R et al. A systematic review of the effectiveness of mental health promotion interventions for young people in low and middle income countries. BMC Public Health 2013;13:835.
- Kagitcibasi C, Sunar D, Bekman S et al. Continuing effects of early enrichment in adult life: the Turkish Early Enrichment Project 22 years later.
 J Appl Dev Psychol 2009;30:764-79.
- Rahman A, Iqbal Z, Roberts C et al. Cluster randomized trial of a parentbased intervention to support early development of children in a lowincome country. Child Care Health Dev 2009;35:56-62.
- Ssewamala FM, Han CK, Neilands TB. Asset ownership and health and mental health functioning among AIDS-orphaned adolescents: findings from a randomized clinical trial in rural Uganda. Soc Sci Med 2009;69: 191-8.
- 60. Chibanda D, Mesu P, Kajawu L et al. Problem-solving therapy for depression and common mental disorders in Zimbabwe: piloting a task-shifting primary mental health care intervention in a population with a high prevalence of people living with HIV. BMC Public Health 2011;11:828.
- Thornicroft G, Semrau M, Alem A et al. Global mental health: putting community care into practice. London: Wiley-Blackwell, 2011.
- Thornicroft G, Alem A, Drake RE et al. Community mental health: putting policy into practice globally. London: Wiley-Blackwell, 2011.
- Hanlon C, Wondimagegn D, Alem A. Lessons learned in developing community mental health care in Africa. World Psychiatry 2010;9:185-9.
- Semrau M, Barley EA, Law A et al. Lessons learned in developing community mental health care in Europe. World Psychiatry 2011;10:217-25.
- Drake RE, Latimer E. Lessons learned in developing community mental health care in North America. World Psychiatry 2012;11:47-51.
- McGeorge P. Lessons learned in developing community mental health care in Australasia and the South Pacific. World Psychiatry 2012;11:129-32.

- 67. Thara R, Padvamati R. Community mental health care in South Asia. World Psychiatry 2013;12:176-7.
- Ito H, Setoya Y, Suzuki Y. Lessons learned in developing community mental health care in East and Southeast Asia. World Psychiatry 2012;11:186-90.
- McPake B, Mensah K. Task shifting in health care in resource-poor countries. Lancet 2008;372:870-1.
- Shumbusho F, van GJ, Lowrance D et al. Task shifting for scale-up of HIV
 care: evaluation of nurse-centered antiretroviral treatment at rural health
 centers in Rwanda. PLoS Med 2009;6:e1000163.
- Kengne AP, Fezeu L, Awah PK et al. Task shifting in the management of epilepsy in resource-poor settings. Epilepsia 2010;51:931-2.
- Chu K, Rosseel P, Gielis P et al. Surgical task shifting in Sub-Saharan Africa. PLoS Med 2009;6:e1000078.
- Labhardt ND, Balo JR, Ndam M et al. Task shifting to non-physician clinicians for integrated management of hypertension and diabetes in rural Cameroon: a programme assessment at two years. BMC Health Serv Res 2010;10:339.
- Patel V, Weiss HA, Chowdhary N et al. Effectiveness of an intervention led by lay health counsellors for depressive and anxiety disorders in primary care in Goa, India (MANAS): a cluster randomised controlled trial. Lancet 2010;376:2086-95.
- 75. Patel VH, Kirkwood BR, Pednekar S et al. Improving the outcomes of primary care attenders with common mental disorders in developing countries: a cluster randomized controlled trial of a collaborative stepped care intervention in Goa, India. Trials 2008;9:4.
- Chatterjee S, Chowdhary N, Pednekar S et al. Integrating evidence-based treatments for common mental disorders in routine primary care: feasibility and acceptability of the MANAS intervention in Goa, India. World Psychiatry 2008;7:39-46.
- 77. Chatterjee S, Leese M, Koschorke M et al. Collaborative community based care for people and their families living with schizophrenia in India: protocol for a randomised controlled trial. Trials 2011;12:12.
- Chatterjee S, Naik S, John S et al. Effectiveness of a community-based intervention for people with schizophrenia and their caregivers in India (COPSI): a randomised controlled trial. Lancet 2014;383:1385-94.
- Rahman A, Fisher J, Bower P et al. Interventions for common perinatal mental disorders in women in low- and middle-income countries: a systematic review and meta-analysis. Bull World Health Organ 2013;91:593-601
- 80. Kohrt BA, Jordans MJ, Rai S et al. Therapist competence in global mental health: development of the ENhancing Assessment of Common Therapeutic factors (ENACT) rating scale. Behav Res Ther 2015;69:11-21.
- Sodhi S, Banda H, Kathyola D et al. Supporting middle-cadre health care workers in Malawi: lessons learned during implementation of the PALM PLUS package. BMC Health Serv Res 2014;14(Suppl. 1):S8.
- Kakuma R, Minas H, van Ginneken N et al. Human resources for mental health care: current situation and strategies for action. Lancet 2011;378: 1654-63.
- 83. Ssebunnya J, Kigozi F, Kizza D et al. Integration of mental health into primary health care in a rural district in Uganda. Afr J Psychiatry 2010;13: 128-31.
- Balaji M, Chatterjee S, Koschorke M et al. The development of a lay health worker delivered collaborative community based intervention for people with schizophrenia in India. BMC Health Serv Res 2012;12:42.
- Kigozi F, Ssebunnya J. The multiplier role of psychiatrists in low income settings. Epidemiol Psychiatr Sci 2014;23:123-7.
- 86. Prince M, Patel V, Saxena S et al. No health without mental health. Lancet 2007;370:859-77.
- 87. Von Korff M, Goldberg D. Improving outcomes in depression. The whole process of care needs to be enhanced. BMJ 2001;323:948-9.
- 88. Oni T, McGrath N, BeLue R et al. Chronic diseases and multi-morbidity a conceptual modification to the WHO ICCC model for countries in health transition. BMC Public Health 2014:14:575.
- Joska JA, Obayemi A Jr, Cararra H et al. Severe mental illness and retention in anti-retroviral care: a retrospective study. AIDS Behav 2014;18: 1492-500.
- Gaynes BN, Pence BW, Atashili J et al. Changes in HIV outcomes following depression care in a resource-limited setting: results from a pilot study in Bamenda, Cameroon. PLoS One 2015;10:e0140001.
- World Health Organization. Closing the gap in a generation: health equity through action on the social determinants of health. Final Report of the Commission on Social Determinants of Health. Geneva: World Health Organization, 2008.

- 92. Wagner EH, Austin BT, Von Korff M. Organizing care for patients with chronic illness. Milbank Q 1996;74:511-44.
- 93. Wagner EH, Austin BT, Davis C et al. Improving chronic illness care: translating evidence into action. Health Aff 2001;20:64-78.
- 94. World Health Organization. Innovative Care for Chronic Conditions: building blocks for action. Geneva: World Health Organization, 2002.
- Tsai AC, Morton SC, Mangione CM et al. A meta-analysis of interventions to improve care for chronic illnesses. Am J Manag Care 2005;11:478-88.
- Coleman K, Austin BT, Brach C et al. Evidence on the Chronic Care Model in the new millennium. Health Aff 2009;28:75-85.
- Semrau M, Evans-Lacko S, Alem A et al. Strengthening mental health systems in low- and middle-income countries: the Emerald programme. BMC Med 2015;13:79.
- 98. Lund C, Tomlinson M, De Silva M et al. PRIME: a programme to reduce the treatment gap for mental disorders in five low- and middle-income countries. PLoS Med 2012;9:e1001359.
- 99. Von Korff M, Gruman J, Schaefer J et al. Collaborative management of chronic illness. Ann Intern Med 1997;127:1097-102.
- 100. World Health Organization and Calouste Gulbenkian Foundation. Integrating the response to mental disorders and other chronic diseases in health care systems. Geneva: World Health Organization, 2014.
- 101. Hipgrave DB, Alderman KB, Anderson I et al. Health sector priority setting at meso-level in lower and middle income countries: lessons learned, available options and suggested steps. Soc Sci Med 2014;102:190-200.
- Ku GM, Kegels G. Adapting chronic care models for diabetes care delivery in low-and-middle-income countries: a review. World J Diabetes 2015;6:566-75.
- 103. Maher D, Harries AD, Zachariah R et al. A global framework for action to improve the primary care response to chronic non-communicable diseases: a solution to a neglected problem. BMC Public Health 2009;9:355.
- 104. Mahomed O, Asmail S, Freeman M. An integrated chronic disease management model: a diagonal approach to health system strengthening in South Africa. J Health Care Poor Underserved 2014;25:1723-9.
- 105. Mahomed OH, Asmall S. Development and implementation of an integrated chronic disease model in South Africa: lessons in the management of change through improving the quality of clinical practice. Int J Integr Care 2015;15:e038.
- Nuno R, Coleman K, Bengoa R et al. Integrated care for chronic conditions: the contribution of the ICCC Framework. Health Policy 2012;105:55-64.
- Wahlbeck K, Westman J, Nordentoft M et al. Outcomes of Nordic mental health systems: life expectancy of patients with mental disorders. Br J Psychiatry 2011;199:453-8.
- 108. Thornicroft G. Physical health disparities and mental illness: the scandal of premature mortality. Br J Psychiatry 2011;199:441-2.
- Lawrence D, Hancock KJ, Kisely S. The gap in life expectancy from preventable physical illness in psychiatric patients in Western Australia: retrospective analysis of population based registers. BMJ 2013;346:f2539.
- 110. Liu NH, Daumit GL, Dua T et al. Excess mortality in persons with severe mental disorders: a multilevel intervention framework and priorities for clinical practice, policy and research agendas. World Psychiatry (in press).
- 111. Thornicroft G, Bebbington P. Deinstitutionalisation from hospital closure to service development. Br J Psychiatry 1989;155:739-53.
- World Health Organization. World health report 2001. Mental health: new understanding, new hope. Geneva: World Health Organization, 2001.
- 113. Sisti DA, Segal AG, Emanuel EJ. Improving long-term psychiatric care: bring back the asylum. JAMA 2015;313:243-4.
- Lamb RH, Bachrach LL. Some perspectives on deinstitutionalization. Psychiatr Serv 2001;52:1039-45.
- Leff J, Thornicroft G, Coxhead N et al. The TAPS Project. 22: A five-year follow-up of long-stay psychiatric patients discharged to the community. Br J Psychiatry 1994;165(Suppl. 25):13-7.
- Winkler P, Barrett B, McCrone P et al. Deinstitutionalised patients, homelessness and imprisonment: systematic review. Br J Psychiatry 2016;208:421-8.
- 117. Salisbury TT, Thornicroft G. Deinstitutionalisation does not increase imprisonment or homelessness. Br J Psychiatry 2016;208:412-3.
- 118. Knapp M, Beecham J, Anderson J et al. The TAPS project. 3: Predicting the community costs of closing psychiatric hospitals. Br J Psychiatry 1990;157:661-70.
- Taylor TL, Killaspy H, Wright C et al. A systematic review of the international published literature relating to quality of institutional care for people with longer term mental health problems. BMC Psychiatry 2009;9:55.
- Prins SJ. Does transinstitutionalization explain the overrepresentation of people with serious mental illnesses in the criminal justice system? Community Ment Health J 2011;47:716-22.

- Fakhoury W, Priebe S. Deinstitutionalization and reinstitutionalization: major changes in the provision of mental healthcare. Psychiatry 2007;6: 313-6.
- Corrigan PW, Markowitz FE, Watson AC. Structural levels of mental illness stigma and discrimination. Schizophr Bull 2004;30:481-91.
- Thornicroft G. Shunned: discrimination against people with mental illness. Oxford: Oxford University Press, 2006.
- Kohn R, Saxena S, Levav I et al. Treatment gap in mental health care. Bull World Health Organ 2004;82:858-66.
- Chesney E, Goodwin GM, Fazel S. Risks of all-cause and suicide mortality in mental disorders: a meta-review. World Psychiatry 2014;13:153-60.
- Thornicroft G. Premature death among people with mental illness. BMJ 2013;346:f2969.
- Fekadu A, Medhin G, Kebede D et al. Excess mortality in severe mental disorders: a 10-year population-based cohort study in rural Ethiopia. Br J Psychiatry 2015;206;289-96.
- 128. Mehta N, Clement S, Marcus E et al. Systematic review of evidence for effective interventions to reduce mental health related stigma and discrimination: medium and long-term effectiveness and interventions in low- and middle-income countries. Br J Psychiatry 2015;207:377-84.
- Corrigan PW, Morris SB, Michaels PJ et al. Challenging the public stigma of mental illness: a meta-analysis of outcome studies. Psychiatr Serv 2012;63:963-73.
- Griffiths KM, Carron-Arthur B, Parsons A et al. Effectiveness of programs for reducing the stigma associated with mental disorders. A meta-analysis of randomized controlled trials. World Psychiatry 2014;13:161-75.
- Eaton J, McCay L, Semrau M et al. Scale up of services for mental health in low-income and middle-income countries. Lancet 2011;378:1592-603.
- Gaebel W, Grossimlinghaus I, Heun R et al. European Psychiatric Association (EPA) guidance on quality assurance in mental healthcare. Eur Psychiatry 2015;30:360-87.
- Drew N, Funk M, Tang S et al. Human rights violations of people with mental and psychosocial disabilities: an unresolved global crisis. Lancet 2011;378:1664-75.
- 134. Bauer MS, Williford WO, Dawson EE et al. Principles of effectiveness trials and their implementation in VA Cooperative Study #430: 'Reducing the efficacy-effectiveness gap in bipolar disorder'. J Affect Disord 2001;67:61-78.
- 135. Thornicroft G, Lempp H, Tansella M. The place of implementation science in the translational medicine continuum. Psychol Med 2011;41:2015-21.
- Thornicroft G. Evidence-based mental health care and implementation science in low- and middle-income countries. Epidemiol Psychiatr Sci 2012;21:241-4.
- United Nations. Convention on the Rights of Persons with Disabilities. New York: United Nations, 2006.
- 138. Campbell-Hall V, Petersen I, Bhana A et al. Collaboration between traditional practitioners and primary health care staff in South Africa: developing a workable partnership for community mental health services. Transcult Psychiatry 2010;47:610-28.
- 139. Abbo C, Ekblad S, Waako P et al. The prevalence and severity of mental illnesses handled by traditional healers in two districts in Uganda. Afr Health Sci 2009;9(Suppl. 1):S16-22.
- Ngoma MC, Prince M, Mann A. Common mental disorders among those attending primary health clinics and traditional healers in urban Tanzania. Br J Psychiatry 2003;183:349-55.
- Shankar BR, Saravanan B, Jacob KS. Explanatory models of common mental disorders among traditional healers and their patients in rural south India. Int J Soc Psychiatry 2006;52:221-33.
- Starcevic V. Overcoming therapeutic pessimism in hypochondriasis. Am J Psychother 2002;56:167-77.
- 143. Slade M. 100 ways to support recovery. London: Rethink, 2009.
- United Nations. The 2030 Agenda for Global Action and the Sustainable Development Goals. New York: United Nations, 2015.
- Thornicroft G, Patel V. Including mental health among the new sustainable development goals. BMJ 2014;349:g5189.
- 146. Gureje O, Thornicroft G. Health equity and mental health in post-2015 sustainable development goals. Lancet Psychiatry 2015;2:12-4.
- 147. Votruba N, Eaton J, Prince M et al. The importance of global mental health for the Sustainable Development Goals. J Ment Health 2014;23:283-6.
- Minas H, Tsutsumi A, Izutsu T et al. Comprehensive SDG goal and targets for non-communicable diseases and mental health. Int J Ment Health Svst 2015:9:12.

DOI:10.1002/wps.20349